DOCUMENT RESUME ED 229 622 CE 035 983 . AUTHOR Githens, William H.; Zalinski, James TITLE Marine Corps Recruit Training Attrition: The Effect of Realistic Job Preview and Stress-Coping Films. INSTITUTION Navy Personnel Research and Development Center, San Diego, Calif. REPORT NO NPRDC-TR-83-18 PUB DATE May 83 NOTE 19p. PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Coping; *Dropout Prevention; Dropouts; *Evaluation; *Films; Material Development; Military Personnel; *Military Training; *Orientation IDENTIFIERS Marine Corps; *Recruit Attrition; Stress (Biological) #### **ABSTRACT** Two films were evaluated to determine their effectiveness in reducing attrition among Marine Corps recruits. The films were a realistic job preview of military training and a stress-coping film. Platoons of Marine recruits were randomly assigned to four treatment groups: viewing the realistic job preview film, viewing the stress-coping film, viewing both films, or viewing neither film (control group). There were no statistically significant differences in recruit training attrition among the treatment and control groups. Attrition rates among the individual platoons, however, differed significantly. Neither film was effective in reducing attrition from Marine Corps recruit training, and unknown factors caused significant differences in attrition rates among recruit platoons. (YLB) # MARINE CORPS RECRUIT TRAINING ATTRITION: THE EFFECT OF REALISTIC JOB PREVIEW AND STRESS-COPING FILMS William H. Githens James Zalinski Reviewed by Martin F. Wiskoff EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION C) Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. Released by James F. Kelly, Jr. Commanding Officer Navy Personnel Research and Development Center San Diego, California 92152 FOURTH CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | NPRDC TR 83-18 | 1 | • | | 4. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | MARINE CORPS RECRUIT TRAINING | ATTRITION: | Final Report | | THE EFFECT OF REALISTIC JOB PRE | VIEW AND | Oct 1979-Oct 1982 6. PERFORMING ORG. REPORT NUMBER | | STRESS-COPING FILMS | | 12-83-7 | | 7. AUTHOR(e) | | S. CONTRACT OR GRANT NUMBER(4) | | William H. Githens | | | | James Zalinski | | | | | | IA BROGRAM EL EMENT, PROJECT, TARK | | 9. PERFORMING ORGANIZATION HAME AND ADDRESS | • | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Navy Personnel Research and Developm | ent Center | CF63-521-080-101-04.17 | | San Diego, California 92152 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | J2. REPORT DATE | | Navy Personnel Research and Developm | ent Center | May 1983 | | San Diego, California 92152 | | 19. NUMBER OF PAGES | | 0 / | of form Controlling Office) | 15. SECURITY CLASS, (of this region) | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | it item constanting contra | | | • | 6 6 | UNCLASSIFIED . | | • / | * | 15a. DECLASSIFICATION/DOWNSRADING | | , · · · · · · · · · · · · · · · · · · · | · | , · · · | | Approved for public release; distribution | | • | | 17.4 DISTRIBUTION STATEMENT (of the abetract entered | In Block 20, If different fre | Report) | | , | | | | ,
• | • | • | | | • | • | | ALDER SUPULABLE NOTES | <u> </u> | , | | 18. SUPPLEMENTARY NOTES | | | | 20 | _ | • | | | | * * | | | , d Idealth by black number | | | 19. KEY WORDS (Continúe on reverse elde il necessary | ng leentity by block masses, | | | | 1 | ~ | | Realistic job preview | | | | Stress coping | | · · · · · · · · · · · · · · · · · · · | | Attrition | To be a second and | | | 20. ABSTRACT (Continue on reverse elde il necessary an | d identify by block number) | • | | | • | | | To reduce recruit training attri | tion, the Marine | Corps had two training films | | developed. The Reginning, a realistic | iob preview (RJP |) film and making it, a stress- | | coping (SC) film. To evaluate the film | n s ' effectiveness in | reducing attrition, platoons of | | Marine recruits were randomly assigned viewing the SC film, viewing both film | r to tour treatinen | her film (control group). There | | steming the 20 title, stewing note title | 12, of Arching here | tiontill footier or Broabild fragion | were no statistically significant differences in recruit training attrition among the treatment and control groups. Also, attrition rates among the individual platoons differed significantly. #### **FOREWORD** This research and development effort was conducted within exploratory development work unit CF63-521-080-101-04.17 (Organizational Interventions to Reduce Attrition) under the sponsorship of the Commandant, U.S. Marine Corps (MPI-20). The work was initiated in response to a request from the Manpower Management Research and Measurement Section of the Manpower Management Information Systems Branch. Although the main thrust of this work unit is to develop attrition-reducing interventions and then evaluate them, there was a need to evaluate an intervention that had already been developed outside the work unit. This report covers that evaluation. Appreciation is expressed for the fine cooperation of COL Henry C. Stackpole and LTCOL Ray D. Ammon of the Recruit Training Depot, San Diego. CAPT Michael Nolan and his staff at the Receiving Barracks ably arranged for the random asignment of platoons to experimental conditions. SGT John Forby, CPL Bryan Fros, and CPL Colleen Donahue, who are on the staff of MAJ Richard B. French of the Information System Management section, were all exceptionally helpful in determining the successfailure criterion status of the 6692 recruits involved in this study. JAMES F. KELLY, JR. Commanding Officer JAMES W. TWEEDDALE Technical Director #### SUMMARY #### <u>Problem</u> Marine Corps recruits who do not have realistic expectations about the Corps or adequate stress-coping skills may be more likely than other recruits to fail recruit training. Thus, in an attempt to reduce attrition, the Marine Corps contracted for two training films to be produced. One film, entitled The Beginning, presents a realistic job preview (RJP) of military training; and the other, entitled Making It, methods to enhance stress-coping (SC) skills. These films had not been evaluated for reducing recruit attrition at the Marine Corps Recruit Depot (MCRD), San Diego. ### Purpose The purpose of the research reported here was to evaluate the effectiveness of the two films for reducing attrition among Marine Corps recruits stationed at MCRD, San Diego during their initial 70-day basic training period. # **Approach** Recruit platoons were randomly assigned to one of four treatment groups: (1) those who viewed only the RJP film, (2) those who viewed only the SC film, (3) those who viewed both films, and (4) those who viewed neither film (control group). The platoons were assigned to one of these four conditions during their initial processing and before actual recruit training. Upon completion of training, the numbers of recruits who failed to complete training in each treatment group were compared. ### Results - 1. There were no significant differences in recruit attrition among treatment groups. - 2. Significant differences in attrition rates among platoons were encountered. # Conclusions - 1. Whether viewed alone or in combination, neither film is effective in reducing attrition from Marine Corps recruit training. The control exercised in the San Diego study and the results of previous research constitute strong evidence that viewing the films makes no difference on attrition. - 2. Unknown factors are causing significant differences in attrition rates among recruit platoons. # Recommendations - 1. The Marine Corps should not administer the two films during the administrative period before recruit training, if the only purpose for doing so is to reduce attrition during basic training. - 2. The Marine Corps should consider directing research toward identifying the causes of the significant differences in attrition rates among platoons. . # CONTENTS | | , Pag | |--|----------------| | INTRODUCTION | 1 | | Problem Purpose Background | 1
1
1 | | APPROACH | 2 | | Sample Analyses | 2 ² | | RESULTS AND DISCUSSION | | | CONCLUSIONS | •••• | | RECOMMENDATIONS | 9 | | REFERENÇES | 11 | | DISTRIBUTION LIST | 13 | | LIST OF TABLES | (| | 1. Assignment of Recruits to Treatment Groups | 3 | | 2. Recruit Retention vs. Attrition by Treatment Group | 4 | | 3. Platoon Mean Attrition Rates by Treatment Group | 5 | | 4. Platoon Mean Attrition Rates by Treatment GroupAnalysis of Variance Summary | | | 5. One-tail t Tests of the Effectiveness of Treatment for Reducing Attrition Rates | 6 | | 6. Platoon Mean Years of Education and AFQT Mental Category | 7 | | 7. Platoon Mean Years of Education and AFQT Mental Category Analysis of Variance Summaries | 8 | #### INTRODUCTION #### Problem Marine Corps recruits who do not have adequate stress-coping skills or realistic expectations about the Corps may be more likely than other recruits to fail recruit training. To reduce attrition of recruits during initial training and first-term service, the Marine Corps recently had two films produced. One film, entitled The Beginning, presents a realistic job preview (RJP) of military training. The other, entitled Making It, describes methods for coping with the stress of recruit training. However, the films' effectiveness for reducing attrition among Marine Corps recruits at the Marine Corps Recruit Depot (MCRD), San Diego had not been evaluated. #### Purpose The purpose of the research reported here was to evaluate the effectiveness of the two films for reducing attrition among Marine Corps recruits stationed at the MCRD, San Diego, during their 70-day basic training period. # Background The Beginning is an 80-minute film adapted in 1980 by the staff of MCRD, San Diego, from a film originally made for the Parris Island Recruit Depot (Horner, Meglino, & Mobley, 1979). Its purpose was to depict accurately the sequence of recruit training, from the recruits' arrival in San Diego, through initial platoon assignment and early training, to basic training graduation. Instead of professional actors, recruits themselves were used in the film to make the presentation more realistic. Because recruit attrition is somewhat higher early in training, events from this period were presented in greater detail than were later events. Special attention was directed to aspects of training identified as causing the greatest concern among recruits, such as physical and academic tests, inspections, and interactions with staff personnel. The Beginning was designed to provide a realistic overview of initial training by (1) describing what drill instructors expect of recruits, (2) acquainting recruits with the rationale for specific procedures, and (3) giving advice on how to cope with the demands of initial training. Results of students measuring the influence of RJP films on attrition have been inconsistent. Horner et al. (1979) found that Marine recruit attrition assessed at graduation from recruit training was 10.3 percent for groups that viewed the RJP film, compared to 14.9 percent for groups that did not. Although practically significant, the difference was not statistically significant due to the small number of recruits in the experimental group (N = 124). Similarly, Wanous (1980) found that job turnover was usually lower for persons shown RJP films. After the research reported here began, Lockman (1980) assessed an RJP film adapted from The Beginning for the Navy Recruit Training Commands at San Diego, California and Great Lakes, Michigan. He showed that the videotape made no difference in Navy recruit attrition at either location. The stress-coping (SC) film, Making It, is a 25-minute film developed in 1978 by Dr. Irwin Sarason of the University of Washington. This film, which was designed to prepare recruits for the demands of basic training, was grounded in research on several techniques typically used by adolescents for coping with stress (Novaco, Cook, & Sarason, 1983). Its underlying premise is that certain dynamic methods of coping can be learned ERIC - and used in various combinations. Among the coping methods taught in the film are knowing (1) what is expected, (2) how to focus attention on a task, (3) how to "talk to oneself" when under stress, and (4) how to cooperate with other people. Sarason's studies with university students and police academy students indicated that training in coping with stress can increase effectiveness of job performance and coping with stress (1976, 1978, 1980). The SC training used a variety of techniques, including a videotape of models portraying adaptive behaviors. Realistic job previews and stress training might reasonably be expected to affect many aspects of recruit performance. Horner et al. (1979) suggested that the effects of such training may be measured with dependent variables such as (1) attitudes, (2) performance scores, (3) measures of "met expectations," and (4) attrition rates. However, to remain consistent with original objectives for the films, the research reported here was limited to measures of attrition assessed at graduation from recruit training. Additional variables, such as amount of education and aptitude scores, were evaluated only to assess the comparability of treatment groups. #### **APPROACH** # Sample The original sample consisted of 6692 male Marine Corps regular recruits, assigned to 83 platoons, that began basic training at MCRD, San Diego, mostly between June and July 1980. (Since high school graduation and the end of the traditional school year occur early in June, these recruits represented the additional numbers of high school graduates characteristic of this annual cycle.) Recruits were assigned to platoons in the normal operational fashion, based primarily on their date of arrival at MCRD. The number of recruits within a platoon ranged from 65 to 95, with a mean of 80.63. However, 78 of the 83 platoons included between 75 and 81 recruits. As shown in Table 1, each platoon was assigned to one of four treatment groups: (1) those who viewed only the RJP film (20 platoons--1619 recruits), (2) those who viewed only the SC film (20 platoons--1609 recruits), (3) those who viewed both films (22 platoons--1767 recruits), and (4) those who viewed neither film and were used as a control group (21 platoons--1697 recruits). Of the original sample, data for 25 recruits were eliminated due to incorrect or incomplete coding; and data for nine others, because they were being held in other than a training category at the completion of this research. Thus, the adjusted sample used for analysis consisted of 6658 recruits (see Table 1). Preliminary study indicated that sample sizes in the treatment groups were large enough so that an obtained difference of 2 percent in relative attrition rates among the groups would be statistically significant. Marine Corps managers had stated that a difference of 2 percent would have practical significance. Platoons undergo 3 to 5 days of administrative processing, a nonstressful period, before beginning recruit training. The films were presented to entire platoons over closed circuit video monitors during the first 3 days of administrative processing. Accordingly, all recruits within each platoon received a common treatment. Table 1 Assignment of Recruits to Treatment Groups | | Treatment Group | | | | | | | | |--------------------------------|---|--|--|--|--|--|--|--| | Recruits | Viewed
Realistic
Job Preview
Film (N = 20
Platoons) | Viewed
Stress-coping
Film (N = 20
Platoons) | Viewed
Both Films
(N = 20
Platoons) | Viewed
Neither Film
(N = 21
Platoons) | Total
Total
(N = 83
Platoons) | | | | | Original sample | 1619 | 1609 | 1767 | 1697 | 6692 | | | | | Recruits with in complete data | | 6 | . 5 | 3 | 25 | | | | | Transferred recruits a | 3 | . 0 | 3 | 3. | 9 | | | | | Adjusted sample | 1605 | 1603 | 1759 | 1691 | 6658 | | | | ^aThese recruits were not in training and not separated from the Marine Corps at the end of the data reporting period. ### Analyses Attrition, the dependent variable used in the following analyses, was recorded as a binary variable (0 = retained, 1 = attrited). Although about 10 percent of the recruits were set back at some point to repeat part of their training, they were included in the analysis because the criterion used was "retention," or "attrition," regardless of whether recruits were set back or not. A 2-by-4 chi square, retention vs. attrition by treatment group, was computed for a preliminary analysis. Since platoons, rather than individual recruits, were assigned to treatment groups, an analysis of variance (ANOVA) (RJP by SC by platoon) was computed on the binary attrition variable. If attrition rates among platoons within the same treatment groups did not differ, it would be appropriate to compute an RJP group by SC group ANOVA on the attrition variable. However, if platoon rates did differ significantly, it would be more appropriate to compute an RJP group by SC group ANOVA on mean platoon attrition rates. Based on these guidelines, the appropriate analyses were used to determine whether the experimental variables (seeing the films vs. not seeing the films) were significantly related to attrition. # RESULTS AND DISCUSSION Table 2 presents the number of recruits within each treatment group who successfully completed basic training and the number who attrited. As a first test of the treatments' effects, a chi-square analysis was performed on these data. Results showed no differences in attrition rates among the four treatment groups (χ^2 (3 df) = 2.46, p > .50). Table 2 Recruit Retention vs. Attrition by Treatment Group | Treatment Group | | | | | | | | |-----------------|--------|---|-----------------------------------|-------------------------|---------------------------|---------------|--| | Recruits | | Viewed
Realistic Job
Preview Film | Viewed
Stress-coping ,
Film | Viewed
Both
Films | Viewed
Neither
Film | Total | | | Retained | N
% | . 1419 | 1442
90.0 | 1557
88.5 | 1503
88.9 | 5921
88.9 | | | Attrited | N
% | 186
11.6 | 161
10.0 | 202
11.5 | 188
11.1 | 737
11.1 | | | Total | N
% | 1605 | 1603
100.0 | 1759
100.0 | 1691
100.0 | 6658
100.0 | | Note. Chi-square test of significance: χ^2 (3 df) = 2.46, p > .50. However, as noted previously, this analysis is inappropriate if attrition rates among platoons receiving the same treatments differed significantly. Thus, since an \underline{F} test indicated that there were significant differences in attrition rates among the platoons $(\underline{F} = 1.64, \underline{df} = 79/6575, p < .01)$, further ANOVAs on attrition rates were computed on platoon means. The number of platoons and the mean of the platoon attrition means for each treatment condition are shown in Table 3. As a second test of the treatments' effects, an ANOVA performed on the data presented in Table 3 (i.e., on platoon mean attrition rates by treatment group). Results, which are displayed in Table 4, are in agreement with the chi-square analysis: There was no significant difference in mean attrition rates between groups of platoons viewing and not viewing the RIP film. Further, there was no difference in mean attrition rates among platoons viewing or not viewing the SC film. Similarly, the test of the RJP by SC interaction effect revealed no significant residual differences among the four treatment groups. Because unequal variances were involved and the platoon mean attrition rate was essentially a proportion, the ANOVA was repeated using an arcsine transformation (Winer, 1971). Again, no significant differences were found among the treatment group means $(F_{RJP} = 1.41, df = 1/79, p > .20; F_{SC} = .72, df = 1/79, p > .35; and F_{RJP} x SC = .50, df = 1/79, p > .50).$ As a final test of treatment effectiveness, on the basis of prior hypotheses, five one-tail t tests were computed upon the dependent variable of platoon mean attrition rates, comparing the various treatment groups to their appropriate controls. Results, presented in Table 5, are described below: 1. As shown, the mean attrition rate of the platoons viewing the RJP film was actually 1.19 percent higher than the mean rate of the platoons not viewing it. Accordingly, a one-tail t test could not be computed based on a prior hypothesis of lower attrition among platoons viewing the RJP. Table 3 Platoon Mean Attrition Rates by Treatment Group (N = 38 platoons) | | Vie | wed Realistic Job Preview Film | <u>, </u> | | |---------------------------|----------------------------|---------------------------------|--|--| | Viewed Stress-coping Film | Yes | No | Mean of
Cell Means | | | Yes | \vec{X} = .116
N = 22 | $\overline{X} = .099$
N = 20 | $\overline{X} = .108$ | | | No | $\vec{X} = .118$
N = 20 | $\overline{X} = .112$ $N = 21$ | $\overline{X} = .114$ · | | | Means of cell means | $\overline{X} = .117$ | \X = .105 | | | Platoon Mean Attrition Rates by Treatment Group--Analysis of Variance Summary (N = 83 platoons) | Source of Variation | SS | df | MS | MS numerator MS denominator | F ^a | р . | |------------------------------|--------|------|--------|-------------------------------|----------------|---------------| | ~ . | | | | | | • | | Realistic Job Previe
Film | .003 | 1 | .00311 | MS (RJP)
MS (platoon) | .523 | >.20 | | Stress-coping Film | .001 | 1 | .00115 | MS (SC) MS (platoon) | . 365∶ | >.40 | | RJP x SC | .001 | 1 | .00058 | MS (RJP x SC)
MS (platoon) | .284 | > .5 0 | | Platoon | 12.671 | 79 - | .00204 | | | • | aThese F values were computed using the regression procedure offered by an SPSS software package, version 7.0. Using this method, the sums of squares attributed to each treatment effect are corrected for colinearity introduced by unequal sample size. One-tail t Teas of the Effectiveness of Treatment for Reducing Attrition Rates | | 73H | | | | ~ | • | |--------------------|--|---------------------------|--|---------------|------|------------| | (A ₂), | | Platoon | | | | · · · | | * . | Treatment
Group | Mean
Attrition
Rate | N of Platoons | t,Value | . df | (one-tail) | | i. | Realistic job
preview film vs.
no RJP film | .1172 | 42
41 . · · , | _a. | 81. | a | | 2. | Stress-coping film vs. no SC film | .1079
.1148 | <u>42</u>
41 | .70 | - 81 | >•20 | | 3. | RJP film only vs. Gontrol | .1162 A115 | 22
21 | ., <u>.</u> a | , 41 | a .~ | | 4. | RJP and SC films vs. Control | | 20 · · · · · · · · · · · · · · · · · · · | _á | -39 | a | | 5. | SC film only vs. Control | .0987
.1115 | 20
21 | .97 | 39 | >.15 | aThe one-tail t value has not been computed because the direction of difference is opposite to that predicted by prior hypothesis. - 2. The mean attrition rate of the platoons viewing the SC film was .69 percent lower than the mean rate of the platoons not viewing it. However, the difference was not significant. - 3. The mean attrition rate of the platoons viewing only the RJP film was .47 percent higher than the mean rate of the control group. Given this higher attrition rate and prior hypothesis predicting a difference in the opposite direction, a one-tail t test could not be computed. - 4. The mean attrition rate of the platoons viewing the RJP and SC films was .68 percent higher than the mean rate of the control group. Again, given this higher attrition rate and prior hypothesis predicting a difference in the opposite direction, a one-tail t test could not be computed. - 5. The mean attrition rate of the platoons viewing only the SC film was 1.28 percent lower than the mean of the control group. However, the t test of the difference was not significant. As indicated previously, an F test identified significant differences in attrition rates among platoons within the same treatment group. Similar analyses revealed that platoons within the same treatment group also differed significantly in terms of two variables hypothesized to be related to attrition rate: mean years of education (F = 1.54, df = 79/6575, p < .01) and mean Armed Forces Qualification Test (AFQT) mental category (F = 1.44, df = 79/6575, p < .01). Since results of these last two analyses suggest that recruits are not assigned to platoons on a random basis, it is difficult to infer other training causes for the difference in attrition rates among platoons. To see whether nonrandom assignment of the education and AFQT category variables could account for the lack of treatment effectiveness, ANOVAs were repeated on treatment groups using mean years of education and mean AFQT mental category as the dependent variables. Table 6 presents the means and sample sizes by treatment group for these variables; and Table 7, the results of the ANOVAs. Since no significant differences were found among the treatment group means with respect to either variable, neither accounts for the lack of treatment effectiveness. Plateon Mean Years of Education and AFQT Mental Category (N = 83 platoons) | * | Viewe | d Realistic Job Preview Film | <u>, , , , , , , , , , , , , , , , , , , </u> | |--------------------------------|-----------------------------|-----------------------------------|---| | —
Viewed Stress-coping Film | Yes | No | Mean of Cell Means | | | Years of E | ducation | · _ • | | Yes | $\vec{X} = 11.85$
N = 22 | $\bar{X} = 11.85$ $N = 20$ | $\overline{X} = 11.85$ | | No | X = 11.83
N = 20 | $\vec{X} = 11.87$ $N = 21$ | $\overline{X} = 11.85$ | | Means of cell means | $\overline{X} = 11.84$ | $\vec{X} = 11.86$ | | | | AFQT Menta | l Category | | | Yes | $\bar{X} = 2.76$ $N = 22$ | X = 2.76
N = 20 | X = 2.76 | | No . | $\bar{X} = 2.70$
N = 20 | $\bar{X} = 2.75$ $N = 21^{\circ}$ | $\overline{X} = 2.72$ | | Means of cell means | $\overline{X} = 2.73$ | X = 2.76 | | Platoon Mean Years of Education and AFQT Mental Category Analysis of Variance Summaries (N = 83 platoons) | Source of Variation | SS | df . | MS | MS numerat
MS dénomina | | P | |------------------------------|---------|------|--------------|-----------------------------|---|---------------------------------------| | | | Ý | ears of Educ | ation | | * * | | Realistic Job Previe
Film | •w •007 | ı | .0072 | MS (RJP) . MS (platoon) | •598
· | >•4Q | | Stress-coping Film | .001 | 1 | .0005 | MS (SC)
MS (platoon) | .045 | >.80 | | RJP x SC | .009 | 1 | .0088 | MS (RJP x S
MS (platoon) | C) 7,36 y | >.40 | | • Platoon | 75.779 | 79 | .0120 | ,
 | •.
• • • • • • • • • • • • • • • • • • • | | | · · | | AFQ | T Mental Ca | ategory | 1. | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | RJP Film | .015 | 1 | .0147 | MS (RJP)
MS (platoon) | 2.315 | >.10 | | SC Film | .020 | 1 | .0199 | MS (SC)
MS (platoon) | 3.138 | , >.05 | | RJP x SC | .008 | 1 . | .0082 | MS (RJP x S
MS (platoon) | | >.26 | | Platoon | 39.9150 | 79 | .0064 | | | | # **CONCLUSIONS** - 1. Whether viewed alone or in combination, neither the RJP film (The Beginning) nor the SC film (Making It) is effective in reducing attrition from Marine Corps recruit training. The evidence for this conclusion is substantial. This study was well controlled and of sufficient magnitude to allow any positive effect on attrition to be exhibited. In addition, the studies cited previously indicate no actual decrease in attrition when films were used at the start of recruit training. Horner et al. (1979) found no statistically significant decrease in attrition of Marines at Parris Island Recruit Depot, and Lockman (1980) found no decrease in attrition when RJP films were used at the Navy Recruit Training Commands in San Diego and Great Lakes. - 2. Unknown factors are causing significant differences in attrition rates among recruit platoons. ERIC #### RECOMMENDATIONS - I. The Marine Corps should not administer the two films (The Beginning and Making It) during the administrative period before recruit training, if the only purpose for doing so is to reduce attrition during basic training. - 2. The Marine Corps should consider directing research, toward identifying the causes of the significant differences in attrition rates among platoons. # REFERENCES - Horner, S. O., Meglino, B., & Mobley, W. O. Interim report on the Parris Island recruit assimilation exercise (PIRATE) program. Columbia, SC: Center for Management and Organizational Research, September 1979. - Lockman, R. F. The realistic job preview experiments at Great Lakes and San Diego (CNA INS Memo. 80-1885). Alexandria, VA: Center for Naval Analyses, Institute of Naval Studies, December 1980.. - Novaco, R. W., Cook, T. M., & Sarason, I. G. Military recruit training: An arena for stress-coping skills. In D. Michenbaum & M. E. Jaremko (Eds.). Stress reduction and prevention. New York: Plenum Press, 1983. - Sarason, I. G. Life stress and coping skills in relation to performance and organizational effectiveness (SCS-VS-011). Arlington, VA: Office of Naval Research, May 1980. - Sarason, I. G., & Johnson, J. H., Coping with academic stressors: A pilot study (SCC-CS-001). Arlington, VA: Office of Naval Research, December 1976. - Sarason, I. G., Johnson, J. H., Berberich, J. P., & Siegel, J. M. Helping police officers cope with stress: A cognitive-behavioral approach (SCS-CS-005). Arlington, VA: Office of Naval Research, February 1978. - Wanous, J. P. Organizational entry: Recruitment and selection and socialization of newcomers. Redding, MA: Addison-Wesley, 1980. - Winer, B. J. Statistical principles in experimental design. New York: McGraw-Hill, 1971. #### **DISTRIBUTION LIST** Deputy Under Secretary of Defense for Research and Engineering (Research and Advanced Technology) Assistant Secretary of the Navy (Manpower & Reserve Affairs) Principal Deputy Assistant Secretary of the Navy (Manpower and Reserve Affairs) (OASN(M&RA)) Deputy Assistant Secretary of the Navy (Manpower) (OASN(M&RA)) Director of Manpower Analysis (ODASN(M)) Chief of Naval Operations (OP-01), (OP-11), (OP-12) (2), (OP-13), (OP-14), (OP-15), (OP-15) (OP-15), (OP-15), (OP-16) (OP-16), (OP-16), (OP-16), (OP-17), (OP-17), (OP-18), (O Chief of Naval Material (NMAT 05), (NMAT 0722) Chief of Naval Research (Code 200), (Code 440) (3), (Code 442), (Code 442 PT) Chief of Naval Education and Training (02), (N-2), (N-5) Commandant of the Marine Corps (MPI-20) . Commander in Chief, U.S. Atlantic Fleet Commander in Chief, U.S. Pacific Fleet Commander Fleet Training Group, Pearl Harbor Commander Naval Military Personnel Command (NMPC-013C) Commander Navy Recruiting Command Commander Training Command, U.S. Atlantic Fleet Commander Training Command, U.S. Pacific Fleet Commanding Officer, Fleet Training Center, San Diego Commanding Officer, Naval Damage Control Training Center Commading Officer, Naval Education and Training Program Development Center (Technical Library) (2) Commanding Officer, Naval Regional Medical Center, Portsmouth, VA (ATTN: Medical-Library) Commanding officer, Naval Technical Training Center, Corry Station (Code 1018) Commanding Officer, Office of Naval Research Branch Office, Chicago (Coordinator for Psychological Sciences) Commanding Officer, Recruit Training Command (Academic Training Division) Director, Naval Civilian Personnel Command Director, Naval Education and Training Program Development Center Detachment, Great Lakes Director, Training Analysis and Evaluation Group (TAEG) President, Naval War College (Code E114) Superintendent, Naval Postgraduate School Secretary Treasurer, U.S. Naval Institute Commander, U.S. Army Soldier Support Center, Fort Benjamin Harrison (Human Dimensions Division) Commander, Army Research Institute for the Behavioral and Social Sciences, Alexandria (PERI-ASL), (PERI-ZT) Chief, Army Research Institute Field Unit, Fort Harrison Commander, Air Force Human Resources Laboratory, Brooks Air Force Base (Manpower and Personnel Division) Commander, Air Force Human Resources Laboratory, Williams Air Force Base (AFHRL/OT) Commander, Air Force Human Resources Laboratory, Williams Air Force Base (CNET Liaison Office AFHRL/OTLN) Commander, Air Force Human Resources Laboratory, Wright-Patterson Air Force Base (AFHRL/LR) Commander, 314 Combat Support Group, Little Rock Air Force Base (Career Progression Section) Commandant Coast Guard Headquarters Commanding Officer, U.S. Coast Guard Research and Development Center, Avery Point Commanding Officer, U.S. Coast Guard Training Center, Alameda Superintendent, U.S. Coast Guard Academy President, National Defense University (3) Defense Technical Information Center (DDA) (12)